

Parents Under Correctional Supervision: Past Estimates, New Measures

Presented by:

Christopher J. Mumola

Policy Analyst, Bureau of Justice Statistics
U.S. Department of Justice

“Children of Parents in the Criminal Justice
System: Children at Risk”

NIDA Research Meeting

North Bethesda, MD - November 6, 2006

Overview

- Estimates of the scope of the issue across the criminal justice system
- Discussion of data collection challenges
- Profile of incarcerated parents' backgrounds, based on 1997 BJS data
- Look ahead to updated measures and new report, *Incarcerated Parents, 2004*

2002 Estimates

Number of parents on probation or parole more than double that of incarcerated parents

	Parents	Children
Community corrections	2,575,700	5,062,800
State probation (1995)	2,152,000	4,182,400
State parole (1997)	371,400	765,600
Federal parole (1997)	52,300	114,800
Incarcerated	1,150,200	2,413,700
Local jails (1996)	384,300	822,100
State prison (1997)	670,300	1,381,900
Federal prison (1997)	95,600	209,700
Total under any correctional supervision	3,725,900	7,476,500

Incarcerated Parents and Their Children: 1991-2002 Trends

- While substantial, the increase in parents (69%) was actually slower than the growth of other prisoners (75%).

- Parents in State & Federal prison:

<u>1991</u>	<u>2002</u>
452,500	765,900

- Minor children of prisoners:

<u>1991</u>	<u>2002</u>
936,500	1,591,600

- The percentage of State and Federal prisoners who had minor children (56%) changed little since 1991 (57%).

Incarcerated Parents and Their Children: 1991-2002 Trends

- Number of parents held in State prison grew by nearly 260,000:

violent offenders* = + 113,000

drug offenders = + 60,000

*Admissions data indicate that violent offenders accounted for an even greater share of this growth.

- The number of mothers in prison grew 88%, while fathers increased by 61%.

Profile of Parents in State Prison

	Parents	Nonparents
Gender		
Male	93 %	95 %
Female	7	5
Race		
White	29 %	39 %
African-American	49	43
Hispanic	19	14
Other	3	4
Median age	32 yrs.	33 yrs.
Marital status		
Married	23 %	9 %
Widowed	1	2
Divorced/separate	28	20
Never married	48	69

- While parents were more likely to be female than other inmates, over 90% were fathers.

- Parents were more likely to be minority inmates (71%) than nonparents (61%).

- Though parents were twice as likely (23%) as other inmates (9%) to be married, at least half of parents had their children out of wedlock.

Parents in State Prison: Offenses, Criminal History

	Percent of parents in State prison, 1997	
	Fathers	Mothers
Violent offenses	45 %	26 %
Homicide	11	9
Sexual assault	9	2
Robbery	14	6
Assault	10	7
Property offenses	21 %	28 %
Burglary	11	5
Fraud	2	11
Drug offenses	23 %	35 %
Trafficking	13	19
Public-order/others	11 %	11 %

- Parents (44%) were less likely to be violent offenders than nonparents (51%).

- Half (49%) of parents were arrested while already on probation or parole supervision.

- 60% of parents had multiple prior convictions; 44% had 3+

- 23% of parents were 1st timers; another 4% were drug crime-only recidivists.

Children of Incarcerated Parents

At yearend 2002, 1 in every 45 minor children in the U.S. had a parent in State or Federal prison

- 2.2% of the Nation's 72.5 million minor children had a parent in prison on December 31st, 2002
- Racial disparity (1999 estimates):
 - African-American children = 7.0% (1 in 14)
 - Hispanic children = 2.6% (1 in 38)
 - White children = 0.8% (1 in 125)
- 58% were under 10 years old; mean age = 8 years old

Impact on Children: Households

While not the only measure of parental engagement with children, it is worth noting that most parents in prison were not taken from their children's homes.

- Fewer than 40% of parents in State prison were living with any of their children prior to arrest:
 Fathers = 36% Mothers = 58%
- In 2002, an estimated 358,300 U.S. households with children were missing a resident parent held in State or Federal prison.

Impact on Children: Current Caregivers

The consequences for care of children vary dramatically depending on gender of incarcerated parent

- Current caregiver while father is in State prison:
 - 90% = child's mother
 - 13% = child's grandparents
 - 5% = other relatives
 - 2% = foster care / agency / institution
- Current caregiver while mother is in State prison:
 - 28% = child's father
 - 53% = child's grandparents
 - 26% = other relatives
 - 10% = foster care / agency / institution

Note: Percentages sum to more than 100% because some parents had children in more than one residence.

Impact on Children: Contact with Parents

Parents reported frequent telephone/mail contact with their children, but fewer than 1 in 4 reported a monthly visit with their children

- Most parents in State prison reported some form of regular contact (phone, mail, or visits):
 - Monthly: fathers = 62% mothers = 78%
 - Weekly: fathers = 40% mothers = 62%
- A majority of both fathers (57%) and mothers (54%) in State prison said they never had visits from their children.

Impact on Children: Prison Time to Serve

Given length of prison terms reported by parents, the average parent in State prison will be released before their child reaches 18.

- Total time parents expected to serve (mean):
Fathers = 6 yrs. 10 mos. (55% of sentence)
Mothers = 4 yrs. 1 month (52% of sentence)
- Expected to serve less than 2 years:
Fathers = 18% Mothers = 38%
- Expected to serve more than 10 years:
Fathers = 21% Mothers = 8%

Parents in State Prison: Substance Abuse

Parents reported serious substance abuse histories, slightly higher than other prisoners

- Any drug use in the month before offense:
Fathers = 58% Mothers = 65%
- Cocaine/crack:
Fathers = 26% Mothers = 45%
- Under the influence of drugs when committing crime:
Fathers = 33% Mothers = 43%
- Committed their crime under the influence of alcohol:
Fathers = 37% Mothers = 29%

Parents in State Prison: Mental Illness, Homelessness

Parents were less likely to report indications of mental illness (14%) or recent experiences of homelessness (9%) than other prisoners (19%, and 12% respectively).

- Reported indications of mental illness:
Fathers = 13% Mothers = 23%
- Homeless in the past year before arrest:
Fathers = 8% Mothers = 18%

Upcoming Report: *Incarcerated Parents, 2004*

- Updated estimates of number of incarcerated parents, and the number of minor children affected will be based on the *Survey of Inmates in State and Federal Correctional Facilities, 2004*.
- Many topics from the 2000 report will be updated, but new measures also available for the first time:
 - **DSM-IV measures of alcohol/drug dependence and abuse** (see *Drug Use and Dependence, State and Federal Prisoners, 2004*, released in October)
 - **Improved measures of mental health problems**, based on both a recent history of mental health problems, and self-reports of recent symptoms of three major mental health disorders: depression, mania and psychotic disorders (see *Mental Health Problems of Prison and Jail Inmates*)

Upcoming Report: *Incarcerated Parents, 2004*

- Report should include an updated count of parents under all forms of correctional supervision:
 - New estimates of parents on State and Federal parole can be based on 2004 prisoner survey data
 - New estimate of parents in jail can be drawn from the *Survey of Inmates in Local Jails, 2002*
- Release of report expected in early 2007

For a copy of the report,
Incarcerated Parents and Their Children

go to:

<http://www.ojp.usdoj.gov/bjs>

Contact Info: Christopher Mumola
Bureau of Justice Statistics
Phone: 202-307-0765
christopher.mumola@usdoj.gov